
FUNDAMENTAL PRINCIPLES OF THE METAPHYSICS OF MORALS

ON ANCIENT MEDICINE

THE SCARLET LETTER

BROWN v. BOARD OF EDUCATION: 1954

WAR AND PEACE

PRIDE AND PREJUDICE

BLACK BEAUTY

TOM SWIFT IN THE LAND OF WONDERS

THE ADVENTURES OF PINOCCHIO

BUNNICULA: A RABBIT TALE OF MYSTERY

A BABY SISTER FOR FRANCES

THE MAGIC SCHOOL BUS INSIDE THE EARTH

FROG AND TOAD ARE FRIENDS

CLIFFORD’S MANNERS

1690
1680
1660
1660

Concerning Civil Government
Critique of Judgment
On Abraham Lincoln
On the Law Which Has Regulated
the Introduction of New Species

Aeropagitica
God, Idea of the Ancients
Plutarch’s Lives
A Modest Proposal
On Human Nature
The Decameron

Ring of Bright Water
Utilitarianism
The Confessions of Nat Turner
The Legend of Sleepy Hollow
Master Humphrey’s Clock	
Profiles in Courage

Life in a Medieval Castle
The Guns of August
The Hunchback of Notre Dame
The Snow Leopard
The Metamorphosis
People of the Deer

House of the Spirits
Chronicle of a Death Foretold
The Midwife’s Apprentice
Dragon Seed
Cold Mountain
The Trumpeter of Krakow

Hiroshima
The Pickwick Papers
The Great Fire
Abigail Adams: Witness to a Revolution
Gutsy Girls: Young Women Who Dare
Eleanor Roosevelt: A Life of Discovery

Amos Fortune, Free Man
All Things Bright and Beautiful
Now is Your Time!
Adam of the Road
Island of the Blue Dolphins
Parrot in the Oven: Mi Vida

Leon’s Story
The Samurai’s Tale
Bud, Not Buddy
All the Pretty Horses
The Golden Compass
Talking with Artists

Her Stories
The View from Saturday
Julie of the Wolves
Maniac Magee
Homeless Bird
Scooter

Flour Babies
The Giver
Walk Two Moons
The Apprentice
Some of the Kinder Planets
The Friends

The Girl Who Loved Wild Horses
Number the Stars
Holes
The Robber and Me
M.C. Higgins, the Great
Beat the Story-Drum, Pum-Pum

The Whipping Boy
Sarah, Plain and Tall
The Adventures of Sparrowboy
It’s All Greek to Me
John Henry: An American Legend
Karen’s Chain Letter

Harold and the Purple Crayon
All Tutus Should Be Pink
Michael Bird-Boy
Angel Child, Dragon Child
Sam the Minuteman
Arthur’s New Puppy

The Drinking Gourd
A My Name Is Alice
Owl at Home
The Best Way to Play
Clifford, the Small Red Puppy
Miss Nelson Is Back

Sarah’s Unicorn
Baseball Ballerina
In the Forest
At the Crossroads
The Boy Who Cried Wolf
Play Ball, Amelia Bedelia

To such a class of things pertains corporeal nature in general, and its extension, the figure of extended things, their quantity or
magnitude and number, as also the place in which they are, the time which measures their duration, and so on. That is possibly why our
reasoning is not unjust when we conclude from this that Physics, Astronomy, Medicine and all other sciences which have as their end the
consideration of composite things, are very dubious and uncertain; but that Arithmetic, Geometry and other sciences of that kind which
only treat of things that are very simple and very general, without taking great trouble to ascertain whether they are actually existent or
not, contain some measure of certainty and an element of the indubitable. (Rene Descartes, author)

In fact, it is absolutely impossible to make out by experience with complete certainty a single case in which the maxim of an action,
however right in itself, rested simply on moral grounds and on the conception of duty. Sometimes it happens that with the sharpest self-
examination we can find nothing beside the moral principle of duty which could have been powerful enough to move us to this or that
action and to so great a sacrifice; yet we cannot from this infer with certainty that it was not really some secret impulse of self-love,
under the false appearance of duty, that was the actual determining cause of the will. (Immanuel Kant, author)

And as to him who had been accustomed to dinner, since, as soon as the body required food, and when the former meal was consumed,
and he wanted refreshment, no new supply was furnished to it, he wastes and is consumed from want of food. For all the symptoms
which I describe as	befalling to this man I refer to want of food. And I also say that all men who, when in a state of health, remain for
two or three days without food, experience the same unpleasant symptoms as those which I described in the case of him who had
omitted to take dinner. (Hippocrates, author)

But the point which drew all eyes, and, as it were, transfigured the wearer—so that both men and women who had been familiarly
acquainted with Hester Prynne were now impressed as if they beheld her for the first time—was that SCARLET LETTER, so
fantastically embroidered and illuminated upon her bosom. It had the effect of a spell, taking her out of the ordinary relations with
humanity, and enclosing her in a sphere by herself. “She hath good skill at her needle, that’s certain,” remarked one of her female
spectators; “but did ever a woman, before this brazen hussy, contrive such a way of showing it? Why, gossips, what is it but to laugh in the
faces of our godly magistrates, and make a pride out of what they, worthy gentlemen, meant for a punishment?” (Nathaniel Hawthorne, author)

Under that doctrine, equality of treatment is accorded when the races are provided substantially equal facilities, even though these
facilities be separate. In the Delaware case, the Supreme Court of Delaware adhered to that doctrine, but ordered that the plaintiffs be
admitted to the white schools because of their superiority to the Negro schools. The plaintiffs contend that segregated public schools
are not “equal” and cannot be made “equal,” and that hence they are deprived of the equal protection of the laws. Because of the
obvious importance of the question presented, the Court took jurisdiction. Argument was heard in the 1952 Term, and reargument was
heard this Term on certain questions propounded by the Court. (347 US 483, 98 L ed 873, 74 S Ct 686)

Pierre had been educated abroad, and this reception at Anna Pavlovna’s was the first he had attended in Russia. He knew that all the
intellectual lights of Petersburg were gathered there and, like a child in a toyshop, did not know which way to look, afraid of missing any
clever conversation that was to be heard. Seeing the self-confident and refined expression on the faces of those present he was always
expecting to hear something very profound. At last he came up to Morio. Here the conversation seemed interesting and he stood waiting
for an opportunity to express his own views, as young people are fond of doing. (Leo Tolstoy, author)

Occupied in observing Mr. Bingley’s attentions to her sister, Elizabeth was far from suspecting that she was herself becoming an object
of some interest in the eyes of his friend. Mr. Darcy had at first scarcely allowed her to be pretty; he had looked at her without
admiration at the ball; and when they next met, he looked at her only to criticise. But no sooner had he made it clear to himself and his
friends that she had hardly a good feature in her face, than he began to find it was rendered uncommonly intelligent by the beautiful
expression of her dark eyes. (Jane Austen, author)

One day, when there was a good deal of kicking, my mother whinnied to me to come to her, and then she said: “I wish you to pay
attention to what I am going to say to you. The colts who live here are very good colts, but they are cart-horse colts, and of course they
have not learned manners. You have been well-bred and well-born; your father has a great name in these parts, and your grandfather won
the cup two years at the Newmarket races; your grandmother had the sweetest temper of any horse I ever knew, and I think you have
never seen me kick or bite. I hope you will grow up gentle and good, and never learn bad ways; do your work with a good will, lift your
feet up well when you trot, and never bite or kick even in play.” (Anna Sewell, author)

Just what Tom’s thoughts were, Ned, of course, could not guess. But by the flush that showed under the tan of his chum’s cheeks
the young financial secretary felt pretty certain that Tom was a bit apprehensive of the outcome of Professor Beecher’s call on
Mary Nestor. “So he is going to see her about ‘something important,’ Ned?” “That’s what some members of his party called it.” “And
they’re waiting here for him to join them?” “Yes. And it means waiting a week for another steamer. It must be something pretty
important, don’t you think, to cause Beecher to risk that delay in starting after the idol of gold?” “Important? Yes, I suppose so,”
assented Tom. (Victor Appleton, author)

“Great soul!” said Pinocchio, fondly embracing his friend. Five months passed and the boys continued playing and enjoying themselves
from morn till night, without ever seeing a book, or a desk, or a school. But, my children, there came a morning when Pinocchio awoke
and found a great surprise awaiting him, a surprise which made him feel very unhappy, as you shall see. Everyone, at one time or another,
has found some surprise awaiting him. Of the kind which Pinocchio had on that eventful morning of his life, there are but few. What
was it? I will tell you, my dear little readers. On awakening, Pinocchio put his hand up to his head and there he found—Guess! He found
that, during the night, his ears had grown at least ten full inches! (Carlo Collodi, author)

“Of course he bites vegetables. All rabbits bite vegetables.” “He bites them, Harold, but he does not eat them. That tomato was all white.
What does that mean?” “It means that he paints vegetables?” I ventured. “It means he bites vegetables to make a hole in them, and then he
sucks out all the juices.” “But what about all the lettuce and carrots that Toby has been feeding him in his cage?” “Ah ha. What indeed!”
Chester said. “Look at this!” Whereupon, he stuck his paw under the chair cushion and brought out with a flourish an assortment of strange
white objects. Some of them looked like unironed handkerchiefs, and the others well, the others didn’t look like anything I’d ever seen before.
(Deborah and James Howe, authors) © 1979 by James Howe. Reprinted by permission of Simon & Schuster Children’s Publishing Division. All rights reserved.

“Did you forget that I like raisins?” “No, I did not forget,” said Mother, “but you finished up the raisins yesterday and I have not been out
shopping yet.” “Well,” said Frances, “things are not very good around here anymore. No clothes to wear. No raisins for the oatmeal. I think
maybe I’ll run away.” “Finish your breakfast,” said Mother. “It is almost time for the school bus.” “What time will dinner be tonight?” said
Frances. “Half past six,” said Mother. “Then I will have plenty of time to run away after dinner,” said Frances, and she kissed her mother
good-bye and went to school. After dinner that evening Frances packed her little knapsack very carefully. She put in her tiny special
blanket and her alligator doll. (Russell Hoban, author) © 1964 by Russell Hoban. Reprinted by permission of HarperCollins Publishers, Inc. All rights reserved.

But suddenly, the bus began to spin like a top. That sort of thing doesn’t happen on most class trips. When the spinning finally stopped,
some things had changed. We all had on new clothes. The bus had turned into a steam shovel. And there were shovels and picks for
every kid in the class. “Start digging!” yelled Ms. Frizzle. And we began making a huge hole right in the middle of the field. Before long
CLUNK! we hit rock. The Friz handed out jackhammers. We began to break through the hard rock. “Hey, these rocks have stripes,” said
a kid. Ms. Frizzle explained that each stripe was a different kind of rock. We chipped off pieces of the rocks for our class rock collection.
“These rocks are called sedimentary rocks, class,” said Ms. Frizzle. (Joanna Cole, author) THE MAGIC SCHOOL BUS is a registered trademark of
Scholastic Inc. © 1987 by Joanna Cole. Reprinted by permission of Scholastic Inc. All rights reserved.

“That button is thin. My button was thick.” Toad put the thin button in his pocket. He was very angry. He jumped up and down and
screamed, “The whole world is covered with buttons, and not one of them is mine!” Toad ran home and slammed the door. There, on
the floor, he saw his white, four-holed, big, round, thick button. “Oh,” said Toad. “It was here all the time. What a lot of trouble I have
made for Frog.” Toad took all of the buttons out of his pocket. He took his sewing box down from the shelf. Toad sewed the buttons all
over his jacket. The next day Toad gave his jacket to Frog. Frog thought it was beautiful. He put it on and jumped for joy. (Arnold Lobel,
author) © 1970 by Arnold Lobel. Reprinted by permission of HarperCollins Publishers, Inc. All rights reserved.

Clifford loves to go visiting. When he visits his sister in the country, he always calls ahead. Clifford always arrives on time. Don’t be late.
Knock before you walk in. He knocks on the door before he enters. He wipes his feet first. Wipe your feet. Clifford kisses his sister. He
shakes hands with her friend. Shake hands. Wash up before you eat. Clifford’s sister has dinner ready. Clifford washes his hands before
he eats. Clifford chews his food with his mouth closed. He never talks with his mouth full. Don’t talk with your mouth full. Help clean
up. Clifford helps with the clean-up. Say good-bye. Then he says thank you and good-bye to his sister and to his friend. Everyone loves
Clifford’s manners. (Norman Bridwell, author) © 1972 by Norman Bridwell. Reprinted by permission of Scholastic Inc. All rights reserved.

1570
1550
1530
1520
1510
1500

1490
1470
1450
1440
1420
1410

1380
1350
1340
1330
1320
1300

1280
1270
1240
1240
1210
1200

1190
1160
1130
1130
1120
1100

1090
1070
1030
1030
1000
1000

970
960
950
940
930
920

880
870
860
820
800
800

790
770
760
730
720
710

670
670
660
650
620
610

570
560
540
530
520
510

490
440
420
420
410
400

370
370
370
360
330
320

290
270
270
260
230
220

Literature Titles Benchmarks Tests/TextbooksText
Level

1670
1630

1610

The Principles of Scientific Management; Dover Publications
The American Constitution: Cases, comments, questions,
7th ed.; West Publishing
The Condition of Postmodernity; Blackwell Publishers

1550

1530
1510
1500
1500

Culture/Power/History: A Reader in Contemporary
Social Theory; Princeton University Press
On Injuries of the Head; Project Gutenberg
On Human Nature; Howard University Press
On Liberty; Hackett Publishing
The Making of Memory: From Molecules to Mind; Doubleday

1450
1440
1430
1430
1410
1400

Philosophical Essays; Hackett Publishing
Graduate Management Admission Test (GMAT)*
Certified Public Accountant Examination (CPA)*
Criminal Justice Today; Prentice Hall
Science and Education; The Citadel Press
Test of English as a Foreign Language (TOEFL)*	

1390
1380
1380
1330
1330
1320

Graduate Record Examination (GRE)*
College Board Achievement Test in English (CBAT)*
Law School Admission Test (LSAT)*
Scholastic Aptitude Test (SAT)* 	 	
Medical College Admission Test (MCAT)*
Psychology: An Introduction; Prentice Hall
	

1290
1290
1240
1230
1210

Understanding Sociology; Glencoe/McGraw-Hill
Speech Science Primer; Williams & Wilkins
Business; Prentice Hall
Armed Services Vocational Aptitude Battery (ASVAB)*
American College Testing Program (ACT)*

1170
1160
1150
1130
1100
1100

Scholastic Reading Inventory (SRI-Level 18)*
History of a Free Nation; Glencoe/McGraw-Hill	
National Assessment of Educational Progress (NAEP-Grade 12)*
Modern Biology; Holt, Reinhart & Winston
Modern Masonry; Goodheart-Wilcox Co.
Stanford Achievement Test (SAT 9-TASK 2)*

1060
1050
1040
1040
1020

Test of General Educational Development (GED)*
Test of Adult Basic Education, General Form (TABE-D)*
Scholastic Reading Inventory (SRI-Level 17)*
Writing & Grammar: Gold Level; Prentice Hall
African American Literature; Holt-Reinhart & Winston

990
950
940
930
910
900

National Assessment of Educational Progress (NAEP-Grade 8)*
Scholastic Reading Inventory (SRI-Level 16)*
World Cultures: A Global Mosaic; Prentice Hall
Stanford Achievement Test (SAT 9-Advanced 2)*
Test of Adult Basic Education (TABE-M)*
Stanford Achievement Test (SAT 9-Advanced 1)*

870
860
850
820
810
800

Word 97; Glencoe/McGraw-Hill
Scholastic Reading Inventory (SRI-Level 15)*
Stanford Achievement Test (SAT 9-Intermediate 3)*
National Assessment of Educational Progress (NAEP-Grade 4)*
Stanford Achievement Test (SAT 9-Intermediate 2)*
Energy from Water; Harcourt

780
770
760
760
730
720

World Explorer: The U.S. & Canada; Prentice Hall
World Explorer: Latin America; Prentice Hall
Scholastic Reading Inventory (SRI-Level 14)*
Stanford Achievement Test (SAT 9-Intermediate 1)*
Test of Adult Basic Education (TABE-E)*
Health 4; McGraw-Hill School Division

680
670
660
650
610
600

One Nation Many People, Volume One; Globe Fearon
Science; Addison-Wesley
Understanding Technology; Goodheart-Wilcox
Scholastic Reading Inventory (SRI-Level 13)*
Stanford Achievement Test (SAT 9-Primary 3)*
Community Quilt; Scholastic Inc.

550
540
510
510
500

Communities; Harcourt Brace Jovanovich
People and Places; Silver Burdett Ginn
Team Spirit; Scholastic Inc.
Scholastic Reading Inventory (SRI-Level 12)*
Stanford Achievement Test (SAT 9-Primary 2)*

480
470
440
440
400

Once Upon a Hippo; Scott Foresman
Bears Don’t Go to School; Houghton Mifflin
Imagine That!; Scholastic Inc.
Traveling Star; SRA/McGraw Hill
We Are All Alike; Benchmark Education

390
390
360
350
340
330

Discover Science; Scott Foresman
Carousels; Houghton Mifflin
Scholastic Reading Inventory (SRI-Level 11)*
My World; Harcourt Brace
Stanford Achievement Test (SAT 9-Primary 1)*
Who Painted the Porcupine Purple?; Silver Burdett Ginn

280
270
270
250
240

Too Big; Houghton Mifflin
Test of Adult Basic Education (TABE-L)*
Parades; Houghton Mifflin
My Family, Your Family; Silver Burdett Ginn
My Pet Pup; Benchmark Education

1 7 0 0 L

1 6 0 0 L

1 5 0 0 L

1 4 0 0 L

1 3 0 0 L

1 2 0 0 L

1 1 0 0 L

1 0 0 0 L

9 0 0 L

8 0 0 L

7 0 0 L

6 0 0 L

5 0 0 L

4 0 0 L

3 0 0 L

2 0 0 L

DISCOURSE ON THE METHOD AND MEDITATIONS ON FIRST PHILOSOPHY

C
O

LL
E

G
E

 F
R

E
SH

M
A

N
-S

O
PH

O
M

O
R

E

C
O

L
L

E
G

E
 J

U
N

IO
R

-S
E

N
IO

R
G

R
A

D
U

A
T

E

S
C

H
O

O
L

T
W

E
LF

T
H

 G
R

A
D

E

E
LE

V
E

N
T

H
 G

R
A

D
E

T
E

N
T

H
 G

R
A

D
E

N
IN

T
H

 G
R

A
D

E

E
IG

H
T

H
 G

R
A

D
E

SE
V

E
N

T
H

G
R

A
D

E

F
I

F
T

H
G

R
A

D
E

S
I

X
T

H
G

R
A

D
E

F
O

U
R

T
H

G
R

A
D

E

S
E

C
O

N
D

G
R

A
D

E

T
H

I
R

D
G

R
A

D
E

F
I

R
S

T

G
R

A
D

E

The Lexile Framework®

F O R R E A D I N G

About The Lexile Framework® for Reading
The Lexile Framework for Reading provides a common, developmental scale for matching reader ability and text difficulty. Lexile® measures enable educators, parents and students to select targeted
materials that can improve reading skills and to monitor reading growth across the curriculum, in the library and at home. Lexiles are a powerful tool for linking assessment with instruction, by taking
the guesswork out of selecting reading materials that meet and challenge a student’s ability.

Recognized as the most widely adopted reading measure, Lexiles are part of reading and testing programs in the classroom and at the district and state levels. More than 100,000 books, 80 million
articles and 60,000 Web sites have Lexile measures, and all major standardized tests can report student reading scores in Lexiles. The Lexile Framework was developed by MetaMetrics®, Inc., a
privately held educational measurement company based in Durham, N.C., after 20 years of research funded, in part, by the National Institutes of Health. For more information, call 1–888–LEXILES
or visit www.Lexile.com.
*The Lexile measure associated with a test describes the reading demand/readability of the test passages. It does not describe the reading ability necessary to score at the “proficient” level.
MetaMetrics, Lexile, Lexile Framework and the Lexile symbol are trademarks or U.S. registered trademarks of MetaMetrics, Inc. The names of other companies and products mentioned herein may be the trademarks of their
respective owners. © 2007 MetaMetrics, Inc. All rights reserved.

